PHENIX Run-11 Report #### RHIC retreat version Takao Sakaguchi, BNL Run-11 PHENIX Run Coordinator ## Run-11 PHENIX detector #### **Central Arms:** - hadrons, photons, electrons - $|\eta| < 0.35$ - $\Delta \phi = \pi (2 \text{ arms } x \pi/2)$ **Global Detectors**: **Zero Degree Ca** Beam-Beam Co Both are successfully commissioned this year #### **Muon Arms:** - muons - $1.2 < |\eta| < 2.2$ - $\Delta \phi = 2\pi$ **MPC** 3.1 < | n | muID south Sakaguchi, RHIC retreat 18.5 m = 60 ft #### Major goals of this run - W-boson measurement through muon decay in 500GeV p+p Triggering high pT muons from W bosons - Commissioning of Muon Trigger system - MuTrig electronics, RPC commissioning - Separation of electrons from b/c quarks by looking at DCA in 200GeV Au+Au - Commissioning of VTX detector - •Why this run was different from last year? - •New system installation, commissioning and machine development - Commissioning of new detectors were performed during 500GeV p+p ## Summary of integrated luminosity | Collision System | Luminosity
Goal | Achieved
Luminosity | Percentage | |------------------|--------------------------|------------------------|-------------| | 500 GeV p+p | 50 pb ⁻¹ (20) | 16.7 pb ⁻¹ | 33 % (84 %) | | 19.6 GeV Au+Au | 20 M | 13 M | ~100 % | | 200 GeV Au+Au | 700 μb ⁻¹ | 788 μb ⁻¹ | 113 % | | 27 GeV Au+Au | $5.2 \; \mu b^{-1}$ | $7.4~\mu b^{-1}$ | 140 % | Polarization of p+p beam: 50 % (goal), 45 % (achieved) #### Summary as we think for this run - 500GeV p+p (Feb 27 Apr 18) - Suffered from background, many failures, and short of statistics - Also, the polarization was low. We needed more. - Many developing items, uncertain budget conditions, and challenging operation of the machine - 19.6GeV Au+Au (Apr 19 May 2) - Very good beam quality. Wide vertex distribution was only problem - 200GeV Au+Au (May 6 Jun 20) - Very good beam quality. Enough Statistics - 27GeV Au+Au (Jun 21 Jun 29) - Very good beam quality. Wide vertex distribution was only problem # Characteristic numbers for recorded luminosities - PHENIX Uptime - 200GeV Au+Au: 71% - 500GeV p+p: 62% - Uptime here includes losses from: - 1. Polarization measurements and vernier scans - 2. AnDY insertions - 3. Zero field and other calibrations - 4. PHENIX loses - HV on/off, run start/stop - detector problems | PHENIX
Efficiencies | 500 GeV
p+p | 200 GeV
Au+Au | |------------------------|----------------|------------------| | Livetime | 91% | 92% | | 30 cm vertex | 61% | 48% | | 12 cm vertex | 35% | 27% | | Uptime | 62% | 71% | 1-3 are not truly loss from the point of view of physics #### Questions to be addressed - What is the most vulnerable part in your system? - Beam background which causes massive trips in forward detectors (RPC, Muon tracker) - Splash of the beam from collimeters, - Polarization measurement and AnDY insertion. - What should we do about it? - Place more shield around Q3 magnet and around detectors (for stopping beam splash) - What is the next potential vulnerable part of your system and how should we be prepared to avoid it? - Timing glitches between fills. If the clock timing changes, we have to resync most of the detector systems. It takes time. Sakaguchi, RHIC retreat ## Fraction of time at collisions in p+p - ~ 5 min before and after polarization measurement (~ 20 min) was dead time for us - In order to avoid sudden increase of background - AnDY insertion caused another dead time (~ 15 min) - It is much better when AnDY and polarization measurement are done at same time - Three polarization measurement and AnDY bringing in resulting in ~ 2 hours, - Typical store length was 8 hours ## Beam background end of March Background monitor in south(S3) and north(N3) tunnels ## Operational request - Go on as scheduled even budget situation is uncertain - We basically changed plan for the run every week. - It should maximally be avoided. In the end, this makes inefficient use of the machine. - No machine development including luminosity/polarization change before and on the weekend. - Granting short access to tunnels/IR is beneficial to experiments - Most of the time, sooner, the better. Is there any way to make efficient switching between access/beam efficiently? This year, the PASS system problem hurt us a lot. - Time sharing of the machine is good. - eg. Mon MD, Tue Exp, Wed Maintenance, Thu MD/APEX, Fri-Sun Exp. ## Upcoming upgrades next year - RPC1 full installation (resistive chamber for muon detection) - Background reduction for W measurement - FVTX (forward region silicon vertex detector) - c/b separation in forward region - Both will be commissioned during p+p running #### Forward Silicon Vertex Detector #### **Detector Assembly** Assembly: 96 small, 288 large silicon wedges mostly complete 14 out of 16 silicon disk assemblies completed Assembly of disks into four half-cages about to begin #### Readout System Boards prototyped, production cards received or in procurement All design specifications met! **Mechanics** All detector mechanical structures completed Schedule Detector assembly expected complete by August Integrate FVTX and VTX & install into PHENIX Data collection in Run 12 #### Summary - Au+Au part of the run was fairly stable, and good - 500GeV p+p was challenging in many sense. We thank you a lot, all of the C-AD people, for the hard effort during the run! Sakaguchi, RHIC retreat # Backup Sakaguchi, RHIC retreat 11.7.20 14 ## Final stats for Run-11 P+P running - Original goal for Run11: L=50pb⁻¹ with P=50% - Reduced goal after cryo failure: L=20pb⁻¹ - Achieved: L=16.7pb⁻¹ with P=45% (online) - 1/3 of original luminosity goal, 84% of reduced goal - Final figure of merit achieved will wait for more firm P value #### 27GeV Final statistics • Vertex distribution is very wide. ## Integrated luminosity in 200GeV Au+Au • 787 /ub out of 700 /ub (goal) in |z| < 12cm #### Statistics in 19.6 GeV Au+Au Total BBC($|z| \le 30 \text{ cm}$) 13M Events To be compared to 1.5M@7.7 GeV 250M@39 GeV With the VTX in, recorded ~5M Events 11.7.20 #### Differences in Vertex Distributions between p+p and Au+Au 500 GeV p+p (R336593) 200 GeV Au+Au (R349944) Run #336593 Events: 98074 Date:Thu Mar 24 04:25:30 2011 South:8.8[ns] North:8.7[ns] ... Global offset : OK Shown data are triggered by BBLL1 |z|<130cm Run #349544 Events: 120061 Date:Sun Jun 19 07:50:45 2011 South:8.2[ns] North:8.4[ns] ... Global offset : OK Shown data are triggered by BBLL1 |z|<130cm PHENIX Uptime: 200 GeV Au+Au: 71% 500 GeV p+p: 62% (not corrected for PHYSICS ON/OFF or for APEX days or Polarization measurements - i.e. just using ZDCNS to guage if physics is ON) | PHENIX
Efficiencie
s | 500
GeV
p+p | 200
GeV
Au
+Au | |----------------------------|-------------------|-------------------------| | Livetime | 91% | 92% | | 30 cm
vertex | 61% | 48% | | 12 cm
vertex | 35% | 27% | | Uptime | 62% 11.7 | 7. <u>20</u>
71% |